FIELD TEST FOR ESTIMATING THE SERVICE LIFE OF CORRUGATED METAL PIPE CULVERTS Вy J. L. Beaton Supervising Highway Engineer and R. F. Stratfull Corrosion Engineer California Division of Highways Materials and Research Department Sacramento, California A paper to be presented at the 41st Annual Meeting of the Highway Research Board Washington, D. C. 在各种 经分价 ## FIELD TEST FOR ESTIMATING THE SERVICE LIFE OF CORRUGATED METAL PIPE CULVERTS By J. L. Beaton and R. F. Stratfull * #### SYNOPSIS In 1959 the California Division of Highways reported on findings of a corrosion survey of 7,000 corrugated metal culverts located in one area of California. Based on that data supplemented by additional information collected during statewide investigations, a survey technique has now been developed to estimate the corrosion potential of proposed culvert sites. The results of the 1959 study clearly indicated that the corrosion rate of metal culverts was a variable depending on the environment. This, of course, was not a startling discovery; however, it was noted that certain factors seemed to exert greater influence than others. It was therefore considered worthwhile to attempt to determine the relative influence of the individual significant factors that comprise the corrosion environments. ^{*} J. L. Beaton, Supervising Highway Engineer, California Division of Highways, Materials and Research Department R. F. Stratfull, Corrosion Engineer, California Division of Highways, Materials and Research Department By utilizing the information from the first study and supplementing it with data from different types of watersheds located in various parts of the State, it has been observed that the major factors influencing the corrosion rate are the hydrogen-ion concentration (pH) and the electrical resistivity of the soil and waters. A standard test method has been developed and is reported in detail. It is relatively simple to perform, taking about five minutes for water and not more than twenty minutes on soils. As a check on the test method, it has been found to correlate with the published corrosion rates of metal pipe reported by the National Bureau of Standards in their nationwide studies. #### I. INTRODUCTION Many types of materials have been used for the small structures needed to carry water beneath highways. Wood, brick, stone, glazed and unglazed clay pipe, cast iron and steel have all been used as pipe materials for well over a century. In recent years the majority of the pipe culverts under roads have been either of reinforced concrete or corrugated metal. The corrugated metal is zinc coated iron or steel. If the hydrologic and special requirements of a specific site can be met by either material, the choice between the two types of culvert pipe usually depends upon one of three factors. These are: (1) the character and stability of the underlying foundation material, (2) the effect of loading (either from high embankments or from traffic under shallow earth cover), and (3) an estimate of the annual cost. Insofar as hydrologic, foundation, and embankment data are concerned, means are available to determine such information to whatever degree might be considered necessary for the particular installation. However, up to the present time, the only way an accurate estimate of the annual cost could be made was to compare the past service records of the two types of pipe materials in the same watershed and apply this information to current prices. In new locations or where watershed land use has been changed, such comparisons are not usually available. The effects of an aggressive (i.e., acid, sulfate, sea water, etc.) environment on concrete and reinforcing steel have been reported in the literature. While an annual cost is still difficult to develop for reinforced concrete pipe, sufficient information is available to determine its suitability for a particular location providing the chemical environment is known. In broad terms this also has been the case when considering corrugated metal pipe. However, it has not been possible to predict the years of service life of a zinc coated steel corrugated metal pipe in any specific site. It is the purpose of this report to describe a test procedure used by the California Division of Highways to predetermine the corrosion rate (and thus the annual cost) of corrugated metal culverts. This study is the result of a series of investigations performed during the past thirty-five years by the Materials and Research Department of the California Division of Highways during which time more than 12,000 corrugated metal highway culvert pipes have been evaluated throughout the State highway system. #### II. FINDINGS - 1. The life of metal culverts is a variable depending primarily on the presence of moisture and the chemicals contained in the watershed. - 2. The chemical environment of a specific culvert site is directly influenced by the soils, vegetation, rainfall, and drainage characteristics of the watershed; also by the frequency and the volume of the flow of water as well as the character of the culvert backfill soil used at the site. The chemical environment of a watershed directly affects the pH and electrical resistivity of a culvert site. - 3. A relatively accurate estimate of the corrosion rate of galvanized metal pipe in a specific location can be made by using pH and resistivity values of the soils and the waters. The relationships are expressed by Figure 2 in the Appendix. - 4. A procedure for determining the pH and resistivity of a culvert site is outlined in Chapter IV of this report. - 5. Bituminous coatings were found on the average to add six years to the life of CMP culverts. However, this benefit cannot be indiscriminately applied as the actual added life varied from nearly zero in areas of continuous flow carrying heavy debris to over twenty years in arid areas with infrequent runoff. The bituminous coatings covered in this study were of a lower quality than that presently used by California. It is too early to report on the effects of the new coating; however, its characteristics should result in a marked improvement over the old. 6. The usefulness of a bituminous coating lies in its ability to serve as a moisture barrier. Therefore, its protective life is limited in streams where it will be subjected to an abrasive flow that will result in the rapid removal of the coating from the culvert invert. #### III. DEVELOPMENT OF TEST METHOD #### THE LIFE OF METAL CULVERTS Corrugated metal pipes used by the State of California conform to AASHO Specification M36. All of the pipes in this study conformed in general to this specification with the minor changes that have been made during the past forty to fifty years. Considering the various climates and geographic features found in the State of California, it is not surprising that figures purporting to show the average life of metal culverts are of little use to a designer dealing with individual installations. This is because the service life of metal culverts depends upon its location. The best criterion for estimating the service life of metal culverts is considered to be indicated by the proven tenure of an existing pipe in the same location as the proposed facility. This criterion of using existing culverts for estimating the economic life of a proposed metal pipe is generally considered the best. All others are a compromised estimate, the accuracy of which depends upon the experience and judgment of the engineer. Although the past history of a culvert in a particular location is considered to be the better criterion for estimating future life, this method of analysis is not considered to be completely infallible. Experience has shown that the use of the land in a watershed may be altered, e.g., from a timber or brush land to an agricultural use, etc. In such a case, the previous service life of the culverts may not reflect the future corrosion rate of the pipes. It is also true that any other corrosion test method or other means for estimating culvert life would be subject to the same error due to a possible change in the culvert environment. There is also speculation as to whether or not several culverts which would be repeatedly placed at the same site would have the same service life. The corrosion rate of steel is difficult to reproduce even in the same environment. This fact is brought out on Page 18 of Reference 2 in the statements reflecting upon the reasons that steel specimens buried in one end of a trench might corrode at a somewhat different rate than those at the other end. The statement of the National Bureau of Standards concerning the reason for the dispersion of the corrosion rate data found in their testing program was, "The lack of reproducibility of results is common to all corrosion tests, particularly to non-laboratory tests." Since an existing metal culvert can be considered as a test site when its corrosion rate is determined, then it could be concluded that the corrosion rate of an existing pipe may or may not be duplicated by a subsequent installation. Therefore, it appears that the life of existing metal culverts may be a general indication whose reliability depends upon the number of inspected culverts that are exposed to the same environment. Also, an example of the performance of a single culvert installation may not accurately represent the corrosion rate of a number of culverts in the same general area of environment. #### CORROSION THEORY It is generally accepted that the corrosion of steel is electrochemical in nature. That is, there is an electrolyte and a flow of electricity accompanying the corrosion or conversion of the metal to its oxide or to its most stable compound in the particular environment. Even though the theory of corrosion is well established, the variables that influence the rate of corrosion are so numerous that the corrosion rate of metals is generally established by an
environmental test rather than from a calculation based upon a corrosion theory. The basic cause of corrosion of metal culverts is moisture. However, the presence of moisture does not necessarily mean that the corrosion rate will be rapid. The rate of corrosion not only depends upon the frequency of wetting of the metal but also upon the formation of corrosion inhibiting films and by the types and quantities of aggressive salts that are contained in the waters. In an unreported study made in 1925 of 5,000 metal culverts throughout California, this department found that when the average annual rainfall increased from 10 to 80 inches per year, the average life of metal culverts appeared to decrease by about 65%. One of the results of this study was the suggestion that the magnitude of the annual rainfall could be used to predict the corrosion rate. However, it was also observed that in areas of equal rainfall there were extreme differences in the rates of corrosion of individual culverts. It was apparent that factors other than the relative amount of rainfall were involved in the corrosion rate of the pipes. In a 1955 study of 7,000 metal culverts in the north-western section of California³ it was observed that when a certain type of soil bacteria appeared to be present at a culvert location, the corrosion rate of the culvert was rapid. The apparent presence of these bacteria (Sporovibrio desulfuricans) were assumed to be indicated by the observation of hydrogen sulfide gas in the soil. However, among other variables, the propagation of these bacteria required that the soil be relatively flooded with moisture so as to restrict the ingress of air. It became apparent that the presence of these anaerobic bacteria was limited to areas of high rainfall or ponded water conditions and was of minor importance in many geographic areas of the State. #### CORROSIVE FACTORS There are numerous factors which could influence the corrosion rate of metal culverts. If all the elements that could possibly influence corrosion were investigated, the investigation would have been prolonged for several years. Rather than investigate all possibilities, only those factors which a research of the literature indicated to be of the greatest probable influence were recorded and analyzed for their relative contribution to the observed corrosion rates of metal culverts. These were: - 1. The presence of flowing water. - 2. Average annual rainfall. - Probable presence of bacteria³. - 4. pH or hydrogen-ion concentration. - 5. Minimum resistivity of soil. - 6. Sulfate (SO₄) concentration. - 7. Total alkalinity as CaCO3. - 8. Dissolved solids. - 9. Total calcium as CaCO₃. By means of mathematical and graphical analyses it was determined that all of the considered factors had an influence on the corrosion rate of metal culverts. However, it was also observed that the influences of most of these elements on the corrosion rate of steel culverts were isolated to certain geographic areas. Some of these factors were combined by means of the Langlier⁴ and also the Ryznar⁵ Indices and compared to the corrosion rate of the culverts. As such, all of the considered factors were not found to be usable as a general and economical test procedure. The exceptions were the pH or hydrogen-ion concentration, the electrical resistivity of the soil or water, and the indirect effect of rainfall on these two variables. #### INFLUENCE OF SALTS There are numerous salts in soils or water which affect the corrosion rate of culverts. For instance, it is well known that the salts in sea water will cause the rapid corrosion of steel. Also, the salts in "alkali" soils, effluents from mines and numerous other sources have been observed to be highly corrosive to iron and steels. When corrosive salts are present, and other conditions being equal, the corrosion of steel will generally vary as their concentration 1,6 . Up to certain limits, the greater the concentration of "salts", the more rapid the corrosion rate 7 . With other factors equal, an increasing quantity of salts will result in the lowering of the specific electrical resistance of a soil or water. This is shown by Figure 3, in which the relationship between the natural variations in the concentrations of salts in a particular soil series was compared to its measured minimum soil resistivity. The salt-resistivity relationship shown in Figure 3 represents a specific geographic area of about 1,000 square miles near the Salton Sea, which is located in the Colorado Desert of California. This relationship of data shown on Figure 3 is not necessarily applicable to other areas, as the proportions and the presence of the particular salts have been found to vary throughout the State. That the electrical resistivity of a soil influences the corrosion rate of metal highway culverts is shown by Figure 4. It will be noted on this figure that the service life of metal culverts is less in a soil of low electrical resistivity than those in soils of higher values. This correlation of corrosion rate and electrical resistivity compares with the general observations of other investigators in the field of the underground corrosion of pipe lines^{8,9,10}. INFLUENCE OF ELECTRICAL RESISTIVITY Numerous methods for measuring the electrical resistivity of a soil or water are described in Reference 2. The method employed in this investigation for measuring the electrical resistivity of a soil is a derivation of one that was described by the U. S. Department of Agriculture 11 . In their test method, a Wheatstone bridge and a "Bureau of Soils" soil cup were utilized to measure the resistivity of a water saturated soil at a corrected temperature of 60° F. In duplicating the "Bureau" test method, it was found that the water saturation point of some soils would lead to disagreement as to when the saturation point occurred. As a result, the method for measuring the resistivity of soils was investigated to determine a standard means for testing. As shown by Figure 6, the measured resistivity of soils will decrease with continued additions of distilled water to a minimum value. This is a characteristic of all soils. With the addition of more water, the soil solution with its contained salts becomes diluted in respect to free ions and the resistivity increases. In this test method, the soil resistivity value which is utilized is the minimum value that can be obtained. Normally the minimum resistivity of a soil does not duplicate that which might be measured under field conditions, as the moisture content of the soil is a controlling factor. The moisture content of an in situ soil could be a variable depending on the time of year and the rainfall. As all tested soils were found to have a minimum resistivity at the optimum moisture content, it is considered that this value is a common denominator and is a basic characteristic of soils. It was observed that the soil resistivity values seem to be related to their hydrologic location. In areas of high rainfall, the soil resistivity was high, and conversely it was low in areas of meager rainfall. As indicated by this relationship between soil resistivity and the average annual rainfall that is shown on Figure 7, the presence of soluble salts in surface soils appears to be primarily controlled by the average annual rainfall. #### INFLUENCE OF SOIL PH When other factors are equal, the pH or hydrogen-ion concentration has been found to be an indication of corrosive soils or waters 10,12. Normally, as the pH of the solution increases, the corrosion rate of steel decreases. A pH of less than 7.0 is an acidic condition, a pH of 7.0 is neutral, and a pH of greater than 7.0 is an alkaline solution. In this study the pH values were determined by means of an electrometric method which involved the simultaneous use of a glass and a calomel electrode. The pH measurements of the soil solutions generally were obtained by mixing 1 part of soil to 1 part of distilled water by volume in a glass beaker or waxed paper cup. There is no absolute or consistent proportion of water or soil to be mixed for measuring the pH value. It has been reported that ratios of 1 part soil to 5 parts water have been used when the soil is high in organic content^{2,11}. During the course of this investigation, it was observed that the pH of a soil appeared to vary according to the hydrologic area. In general, alkaline soils were found in areas of low rainfall, and acidic soils were found in areas of high rainfall. This trend of the variations of the average pH of surface soils and rainfall values is shown on Figure 5. It was also observed that all of the soils which were located in areas of the same rainfall did not have the same pH or soluble salt content. This appears to be the result of the variation between drainage, vegetation, and the usage of soils in various locations. The measured soil pH is a value which could be the result of the variables affecting the land in a particular location, while the average annual rainfall is considered to be indicative of an expected over-all average condition. The culvert corrosion rate data obtained during this study were analyzed to determine if there was a correlation between the average annual rainfall and the life of metal culverts. A direct correlation between rainfall and culvert life was not obtained; therefore, it was concluded that the higher rainfalls serve to create the corrosion-causing environment rather than to directly establish the actual corrosion rate of culverts. #### DERIVATION OF CHART The three variables that were found to be possible major indices of the corrosion rate of metal culverts were: average annual rainfall, pH, and the electrical resistivity of the soil. Initially a linear equation was evaluated by the method of least squares 13 to determine the relative influence of the three environmental variables on the performance of metal culverts. The resulting equation had a
correlation coefficient of 0.219, which was indicative of a correlation at the 5% level of significance. However, when this linear equation for correlating the life of metal culverts to the considered variables was checked by computing the actual data in the equation, it was apparent that the relationships were not linear nor accurately expressed by the equation, except at the mean values. Therefore, the data were arranged into graphs on which culvert life was plotted against rainfall, resistivity, and pH and then these same environmental factors were plotted against one another so as to examine a number of different relationships by trial and error. Figure 2 is a graphical solution of the data and represents the influence of the average pH and resistivity values that were measured at each culvert channel and then compared to the corrosion rate of the existing culverts. The degree of correlation between the mathematically computed theoretical life as determined from Figure 2 and the actual life of the inspected metal culverts was computed by the method of least squares. It was found that there was a correlation coefficient of 0.344 which is indicative of about 0.08% level of significance. The standard error of estimate of the theoretical life for culverts was found to deviate by twelve years of the actual service life. The investigation included culverts that were bituminous coated for corrosion protection; however, only those culverts without the coatings were analyzed in the original calculations. The estimated years-to-perforation of a metal culvert as shown on Figure 2 does not necessarily mean that the culvert will collapse or that its usefulness as a carrier of water will cease. Instead, this terminology of years-to-perforation is used as a common yardstick for all culverts. If the arching action of a fill is sufficiently substantial to warrant disregard of a perforation or loss of the culvert invert, then the arching action of the fill could be considered in the mechanics of the design. For the present, it is concluded that there is a linear relationship between service life and the thickness of metal. For instance, it is assumed that in the same environment a metal culvert of 8 gage thickness will last about three times longer than a culvert of 16 gage thickness. It is believed that there are locations in which the time to perforation of the culvert metal will not be proportional to the metal thickness. It is not known, however, whether the deviation between the corrosion rate and the metal thickness will consistently favor an added or reduced perforation time of the culvert metal. For instance, in Figures 11, 52, and 56 of Reference 2, the underground corrosion rate of steel and galvanized steel is generally shown to be relatively linear with time after approximately two years of exposure. In most of the soils, the corrosion rate reduces with time and is considered to be the result of the formation of a more or less protective rust or oxide coating on the surface of the metal. In the case of highway culverts, it has been observed that there are numerous examples in which a corrosion inhibiting film may not be substantial or remain on the metal surface that is in contact with a flow that carries abrasive particles. These particles can and do abrade the corrosion inhibiting oxide film from the surface of the metal. As Figure 2 is based on the data from culverts that have been in service from 10 to 40 years the average effect of abrasion on the corrosion rate of the culverts is considered to be included in the chart. Since we can only speculate as to the effect of the thickness of the culvert metal on the corrosion rate, it appears that the direct ratio method may be the most reasonable assumption for the present time. #### BITUMINOUS COATING After Figure 2 was prepared, the theoretical life of plain galvanized culverts and the estimated service life for bituminous coated pipes in the same locations was statistically analyzed to determine whether the life attributed to the coated pipes would affect the theoretical value. The results of the statistical analysis for the 68 asphalt coated pipes resulted in a correlation coefficient of 0.324 which is indicative of about 0.08% level of significance. The standard error of estimate of the theoretical from the actual data was found to deviate by 14.5 years. This analysis indicated a greater deviation between the theoretical and the actual life of the bituminous coated culverts than was found for galvanized culverts. It appeared that the coating definitely increased the life of culverts. Since the average life of the plain galvanized culverts in this study was found to be about six years less than the life of the bituminous coated pipes, it was decided to statistically determine whether the average difference in life as indicated by the two sets of calculations could be the result of chance. That there was an actual and not a chance difference in the average life of the coated and uncoated pipes was demonstrated at the 2% significance level using the statistical "t" test. This significance level indicated that the difference in life between coated and uncoated pipe was not likely to be due to a chance sampling. Therefore, the over-all gain in service life of galvanized pipe in California is about six years. This difference in the service life is significant, but it should not be assumed that the service life of all pipes will be extended six years by the coating* as a highly abrasive flow could remove the coating during one period of flow. Conversely, it has been observed that in the desert areas of infrequent flow, the coating could increase culvert life by at least twenty years. ^{*} NOTE: The asphalt coating referred to in this study was in place on old existing pipes and was an uncontrolled commercial type of dip. The presently specified bituminous coating and lining material is superior to the old and should result in a greater increase in life than indicated by this report. #### IV. OPERATIONAL TEST PROCEDURE Two environmental factors are combined for estimating the service life of metal culverts. These environmental factors are the hydrogen-ion concentration (pH) and the electrical resistivity of the site and backfill materials. The hydrogen-ion concentration (pH) of the soils and waters indicates the degree of acidity or alkalinity, while the resistivity measurements indicate the relative quantity of soluble salts. Using these values, the probable service life of a metal culvert in a given location is estimated by means of the Chart shown on Figure 2 (Appendix). This information, combined with observations of existing culverts, if any, provides a basis for (1) estimating the service life of galvanized metal culverts and (2) estimating the additional life that would be obtained by coating the culverts to reduce the corrosion rate. This test method is divided into five steps: - (1) Method of Field Resistivity Survey and Sampling for Corrosion Tests. - (2) Preliminary Field Method of Determining pH of Water Samples. - (3) Method of Determining pH of Soils. - (4) Laboratory Method of Determining Minimum Resistivity. - (5) Estimating Service Life of Metal Culverts from Test Data. (1) METHOD OF FIELD RESISTIVITY SURVEY AND SAMPLING FOR CORROSION TESTS. #### Scope: The field resistivity test is an indication of the soluble salts in the soil or water and is used primarily as a guide for selecting samples that will be further tested in the laboratory to obtain data for estimating the service life of culverts. The natural soil in each channel or culvert location and the structural backfill material are tested by a portable earth resistivity meter, and samples are selected on the basis of these tests. #### Procedure: #### A. Apparatus - 1. Portable earth resistivity meter, suitable for rapid in-place determinations of soil resistivity. - 2. Field probe. - Steel starting rod, for making hole (in hard ground)for inserting probe. - 4. Sledge hammer (4 pounds). #### B. Materials Distilled, de-ionized or other clean waters that measure greater than 20,000 ohm cm. #### C. Recording Data Record test data in a field notebook for use in selecting samples and also for use as needed in analyzing laboratory test data. #### D. Test Procedure 1. In the channel of a proposed culvert site, insert the field probe into the soil for a depth of between 6" and 12" and measure resistivity. Remove the field probe and pour about 2 ounces of clean water into the hole. - 2. Re-insert the probe, while twisting to mix the water and soil, then measure the resistivity. Follow manufacturer's instructions for correct use of meter. - 3. Withdraw the field probe and add an additional 2 ounces of clean water. - 4. Re-insert the probe and again measure the resistivity of the soil. - 5. Record the lowest of the readings as the field resistivity of the soil. - E. Selection of Soil Samples for Laboratory Tests - Make sufficient resistivity determinations at various locations in the channel or culvert site area to represent adequately the entire area. - 2. If the resistivity is reasonably uniform within the limits of the project, three soil samples from different culvert locations will be sufficient. If, however, some locations show resistivities that differ significantly from the average of the determinations for the area being surveyed, additional soil samples should be taken to represent these locations -- particularly those with resistivities significantly below the average. - a. For example, if the soil resistivities throughout the surveyed area are all at or near an average value of 2000 ohm cm, three samples will be enough. If any of the locations tested have resistivities markedly below this average, for example 800 ohm cm, then these "hot spots" should definitely be represented by additional samples. Scattered locations of higher resistivity, for example 3000 ohm cm or more, do not necessarily
require additional samples. - b. Judgment must be exercised both in the field testing and sampling and in evaluating the laboratory tests. - c. In all cases, do not take less than 3 samples. #### F. Precautions Marie - San 18 In field testing and sampling, follow very carefully the test method instructions and also the manufacturer's instructions for use of meters. #### NOTES If the minimum resistivity of a soil is determined to be less than 3000 ohm cm in the laboratory, a representative sample weighing at least 2 pounds which passes the No. 8 sieve will be needed for a sulfate (SO₄) analysis. This should be taken into account in field sampling and is to be used for evaluating the effect of the environment on the stability of normal concrete. (2) PRELIMINARY FIELD METHOD OF DETERMINING PH OF WATER SAMPLES. Scope: This method is suitable for use in the field or laboratory for determining the pH of water samples. #### Procedure: - A. Apparatus and Materials - 2 oz. or larger wide-mouth container, e.g., glass jar, beaker, or dry wax paper cup. - 2. pH meter, suitable for either field or laboratory testing. - 3. pH standard solution of pH 7. - B. Recording Data Record test data in a field notebook. #### C. Method of Sampling - Dip the wide-mouth container into the water to be tested. Swirl to rinse and pour out contents to avoid contamination from container. - 2. Dip into the water again for obtaining a sample. - 3. Pour off any film which is on the surface of the sample before testing. - D. Standardizing pH Meter Follow the instructions provided with the type of pH meter being used. E. Use of pH Meter to Determine pH of Water Follow the instructions provided with the type of pH meter being used. #### F. Precautions Follow the manufacturer's instructions for use of the meter and observe the usual precautions for making chemical tests. #### NOTES pH readings may be taken at any period other than flood flow. All waters which have a pH of less than 6 should be sampled for further analysis, in one quart bottles. (3) METHOD OF DETERMINING PH OF SOILS #### Scope: This method is suitable for use in determining the pH of soil samples. #### Procedure: - A. Apparatus and Materials - 1. Paper cups, 2 oz. wax coated type. - 2. Teaspoon or small metal scoop. - 3. Wash bottle containing distilled water. - 4. pH meter suitable for field or laboratory testing. - 5. pH Standard solution of pH 7. - B. Recording Data Record data in a field notebook. - C. Preparation of Test Specimens - Place 2 rounded teaspoonful of the soil to be tested into a 2-oz. paper cup. - 2. Add about 2 teaspoonfuls of distilled water to the sample in the cup. - 3. Disperse soil in water by stirring. The specimen is now ready for testing. - D. Standardization of pH Meter Follow the instructions provided with the pH meter. - E. Use of pH Meter to Determine pH of Soil Follow the instructions provided with the pH meter. - F. Precautions Carefully follow the above procedure and the manufacturer's instructions. If the pH reading is unstable when the electrode is immersed in the soil slurry, leave the electrode immersed until the pH reading has stabilized. In some cases this waiting period for the stabilization of the pH reading may take five minutes. (4) LABORATORY METHOD OF DETERMINING MINIMUM RESISTIVITY Scope: This method covers the procedure for determining the minimum resistivity of soil or water samples selected as indicated in Step 1, (1). These resistivity values are used in estimating culvert life as described in Step 5. #### Procedure: #### A. Apparatus - 1. Resistivity instrument suitable for laboratory testing. - Soil box calibrated for use with resistivity meter. See Figure 1 for details. - 3. No. 8 Sieve. - 4. Round tin pans. 12" diameter and 2" deep. - 5. 200° F. oven. - 6. One balance, 5 Kg. capacity, accurate to 10 g. - B. Materials Distilled or de-ionized water. C. Recording Data Record data in notebook. D. Preparation of Soil Samples After thorough mixing of sample, screen it through a No. 8 sieve. If the sample is too moist to be sieved, it may be dried and crushed. Do not crush rocks. Only the natural material that passes the No. 8 sieve is to be used for the test. - E. Measuring the Resistivity of Soil Sample - 1. Quarter or split out about 1300 grams of the passing No. 8 material. - 2. If the sample was dried, add about 150 grams of distilled water to the 1300 grams of soil and thoroughly mix. - 3. After the soil sample is thoroughly mixed, place and compact it (moderate compaction with the fingers is sufficient) in the soil box. - 4. Measure the resistivity of the soil in accordance with the instructions furnished with the meter. - 5. Remove the soil from the soil box, add about 100 additional grams of distilled water and again thoroughly mix. - 6. Again place and compact the soil in the soil box and measure its resistivity. - 7. Repeat this procedure once more. - 8. If the resistivity of the soil has not followed a trend of high resistivity, low resistivity, and then an increase in resistivity for the preceding additions of distilled water, continue to add water in about 50 gram increments to the soil; mixing, placing, compacting, and measuring resistivity for each increment, until the minimum resistivity is obtained. - 9. If the sample was not dried, begin the test procedure by adding 50 grams of water in lieu of 150 grams specified above in 1. Continue to add 50 gram increments of water followed by mixing, placing, compacting, and measuring until a minimum value of resistivity is measured. - 10. Record the test value that is the minimum value of soil resistivity at any moisture content. - F. Measuring the Resistivity of a Water Sample - 1. Thoroughly clean the soil box of all soil particles and rinse the soil box a minimum of three times with distilled or de-ionized water. - 2. Fill the soil box with distilled water and measure its resistivity. - 3. If the distilled water in the soil box measures infinite resistivity, empty the soil box of distilled water, fill with the test water, measure its resistivity, then record the measured value. - 4. If the distilled water in the soil box did not measure infinite resistivity, continue to rinse the box with distilled or de-ionized water until the box is thoroughly clean, which is indicated by an infinite resistivity measurement. - G. Recording Data Record data in notebook. - H. Precautions Follow the above instructions very carefully. - (5) ESTIMATING SERVICE LIFE OF METAL CULVERTS FROM TEST DATA Procedure: and the contract of contra there is not again to server in A. Calculations Using the minimum resistivity and the pH values of the soils or waters, obtained as described in Steps 2, 3, and 4 of this test method, determine the estimated service life (years to perforation) from the Chart shown in Figure 2. #### V. TEST CORRELATION #### OPERATIONAL TEST ACCURACY As previously pointed out, this investigation indicated that the accuracy of the test method when compared to existing facilities is $\frac{1}{2}$ 12 years. Since the time of the original findings, the test method has been distributed to each of the eleven California Highway Districts and has been used on an operational basis for approximately two years. The District personnel have been given the responsibility of investigating all of the existing culverts on each section of highway that is to be realigned or reconstructed. Generally the age and condition of each pipe have been determined and the necessary tests performed so that a determination may be made in advance of a new project for preventing the accelerated corrosion of metal or the deterioration of concrete culverts, which is indicated by the pH and the sulfate (SO₄) of the soils; or the feasibility of extending or replacing the existing pipes. Table 1 (Figure 8) shows the results of 28 highway project investigations by the District personnel. These investigations represent the studies of various sections of highways that are being considered for realignment and reconstruction. This table contains the results of a total of approximately 170 corrosion tests performed at the sites of the same number of inspected pipes. The number of investigations shown on Table 1 does not represent the total number of projects or culverts that the Districts have investigated. Numerous projects have covered highways that were on such drastic realignment that the condition of existing culverts beneath nearby highways could be misleading, or were not representative of the environment in the new highway location. Therefore, in these cases the accuracy in the use of the test method could not be compared to the corrosion rate of an existing culvert. As shown on Table 1, the culvert test favorably compares to the actual culvert corrosion rate which was observed in the field. For example, on the highway projects that were investigated by the Districts, 84 inspected culverts had an estimated culvert perforation time that is in excess of 50 years. The culvert test method which was performed at these same culvert sites indicated an average perforation time of 55 years. The reason that the culvert data was not projected beyond the 50 year period was that some of the culverts had an apparent life that bordered on infinity and so could not be used to obtain a mathematical average. For instance, some culverts that have been in place for 30 or 40 years still had the zinc coating intact and were anticipated to resist perforation by corrosion beyond any reasonable limit of calculated time. At the 88 culvert installations inspected by District personnel which were listed under the general heading of culverts with less than 50 years to perforation, the average perforation time of these culverts was estimated to be 30 years by inspection, and by the test method the average perforation time was also 30 years. Thus far the test method appears to be a reasonable tool when in the hands of trained personnel. ####
COMPARISON TO WORK OF OTHERS Generally if a new test method can be verified by means of independently acquired data, then it is considered that the significance of the test is increased. A search of the literature indicated that such culvert corrosion rate data is not available for comparison to this test method. Therefore, it was compared to those results that were obtained by the National Bureau of Standards in their nationwide studies of underground corrosion. The culvert corrosion rate chart, Figure 2, when converted to underground corrosion rates was found to have a high degree of correlation to the N.B.S. data. Also, when this test method was compared to the reported data of seven different types of corrosion test methods, it was observed that it was one of the more accurate means for determining relative soil corrosivity 14. Because of the indicated high degree of correlation of this test method to independently acquired data, a search of the literature was undertaken to determine the reason. On page 14 of Reference 2, in a discussion of the various corrosion tests and the factors considered to be a cause of corrosion, it was stated, "However, these factors are interrelated, and it is difficult to control conditions so that there is only one variable. In the absence of such control, the correlation may be difficult or indefinite, - - ". As the corrosion test method described in this paper evaluates two variables, (1) pH and (2) resistivity, it is apparent that this is the circumstance which is responsible for its relatively high degree of correlation. It is also obvious that when additional variables are related to the corrosion phenomenon there will be a substantial increase in the accuracy of this or any other test. #### VI. SUMMARY Generally the estimation of culvert perforation time by using the test method when compared to field inspections of existing facilities has been remarkably close. Even so, it is considered that the culvert test method is a substitution, and at most a verification of the evaluation of an existing facility. It should be relied on solely only when existing facilities are not available for inspection. All of the investigations by the California Division of Highways have shown that the perforation time of a zinc coated corrugated steel culvert usually can be extended by means of a protective coating. The previous work has also shown that further study is required to determine how many additional years of protection will be gained by the various modern means of protecting metal pipe from corrosion. This study has indicated that the bituminous coating of metal culverts will extend the perforation time of the culvert by approximately six years when the pipe is subjected to a corrosive flow. It is known that the bituminous coating will protect the metal from corrosion on the backfilled side of the pipe for greater than six years. It has been assumed that the asphalt coating will protect the surface of the pipe that is in contact with the backfill soil for at least twenty years. This is primarily speculation but is based upon the observation of the condition of numerous coated pipes that have been removed after 20 to 30 years of service. The corrosion rate chart, Figure 2, was derived from the comparison of the observed corrosion rate of existing galvanized corrugated metal culverts in the State of California to the described environmental factors. As a result, Figure 2 is an average value of the effect of frequency of flow, abrasion, bacterial action, and other known and unknown variables on the perforation rate of the culvert wall. As indicated by operational use of this culvert test method, inaccuracies can and do occur when culverts are subjected to greater than normal periods of water flow or excessive abrasion or lack of normal soil moisture. The degree of error in the test method when compared to the inspected life of such unusual installations is being studied and will be evaluated at a later date. Irrespective of these few exceptions it appears that the accuracy of the test method is sufficient to warrant its continued use. Discrepancies in its accuracy can be evaluated because there is now a means by which unusual circumstances can be recognized as such, and it is possible that they may be given a numerical value. The use of the test method by the California Division of Highways when considered with proper hydraulic and foundation information has placed the use and the method for protecting corrugated metal culverts on an engineering basis. Previously the judgment of the effect of the environment on corrosion generally was controlled by experience or prejudice or a combination of the two. #### **ACKNOWLEDGEMENTS** This investigation, which resulted in the development of a test for estimating the corrosion rate of metal culverts was conducted as one of the activities of the Materials and Research Department of the California Division of Highways. The authors wish to express their appreciation to Mr. F. N. Hveem, Materials and Research Engineer, for his advice and direction during this study; also to the numerous personnel of the California Division of Highways and those of the Materials and Research Department who extended their aid and cooperation during this study. #### REFERENCES - 1. <u>California Culvert Practice</u>, Division of Highways, Department of Public Works, State of California. - 2. Romanoff, Melvin, <u>Underground Corrosion</u>, N.B.S. Cir. 579, April 1957. - 3. Beaton, J. L. and R. F. Stratfull, <u>Corrosion of Corrugated</u> <u>Metal Culverts in California</u>. A paper presented at the 38th Annual Meeting of the Highway Research Board, HRB Bulletin 223. - 4. Langelier, W. F., <u>The Analytical Control of Anti-Corrosion</u> <u>Water Treatment</u>, Jour. AWWA., 28:1500 (1936). - 5. Ryznar, John W., A New Index for Determining Amount of Calcium Carbonate Scale Formed by a Water, Jour. AWWA Vol. 36, No. 4, 1944. - 6. Uhlig, H. H., <u>The Corrosion Handbook</u>, J. Wiley and Sons, Inc. (1948). - 7. Borgmann, C. W., Ind. Eng. Chem., 29, 814, 1937. - 8. McCollum, Barton and K. H. Logan, <u>Earth Resistance and Its</u> <u>Relation to Electrolysis of Underground Structures</u>, Tech. Paper BST 26, 1915. - 9. Waters, F. O., Soil Resistivity Measurements for Corrosion Control, Corrosion 8, No. 12, 1952. - 10. Whitman, W., R. Russell, and V. Altieri, Ind. Eng. Chem. 16, 665, 1924. - 11. <u>Soil Survey Manual</u>, U. S. Dept. Agric. Handbook No. 18, 1951. - 12. Putman, J. F., <u>Soil Corrosion</u>, Proc. Amer. Petroleum Inst., 16th Annual Meeting Production Bulletin No. 216. - 13. Brownlee, K. A., <u>Industrial Experimentation</u>, 1949 Chemical Publishing Company, Brooklyn, New York. - 14. Stratfull, R. F., <u>A New Test for Estimating Soil</u> Corrosivity Based on an Investigation of Highway Culverts in California, Corrosion 17, No. 10, 1961. HALLER OF THE 11日本語 11日本 . Design • 4 ## Soil Box for Laboratory Resistivity Determination ## Material — $\frac{1}{4}$ Plastic Bottom - | Pc. $6\frac{1}{2}$ x $4\frac{1}{2}$ x $\frac{1}{4}$ Ends — 2 Pcs. $4\frac{1}{2}x + \frac{3}{4}x + \frac{1}{4}$ Sides — 2 Pcs. $6'' \times 1\frac{3''}{4} \times \frac{1''}{4}$ Electrodes — 2 Pcs. 20 Ga. Stainless Steel 6"x 13" 2 Ea. No. 8-32 x $\frac{3}{4}$ Round Head Stainless Steel Machine Screw With Rubber Washer & Stainless Steel Washer & Nut. ### CALIFORNIA DIVISION OF HIGHWAYS MATERIALS & RESEARCH DEPARTMENT # CHART FOR ESTIMATING METAL CULVERT CORROSION RATE EXAMPLE: Given, pH = 6.5 & Resistivity = 200 ohm cm Then 16 gage CMP perforated in 10 years. For a culvert metal gage of 12 multiply years by factor below. i.e. 1.8 x 10 = 18 years Gage | 14 | 12 | 10 | 8 | 6 | 2 | 0 | 000 Factor | 1.3 | 1.8 | 2.3 | 2.8 | 3.3 | 4.3 | 5.0 | 6.0 *NOTE: These curves were developed from an analysis of the soils found in the Colorado Desert of California, and are not necessarily representative of those found in other areas of the State. Note: So as to maintain but one variable pH was limited between 8.0 & 8.5. Annual rainfall was limited to less than 5" per yr. RESISTIVITY AGAINST SERVICE LIFE OF 16 GAGE C.M.P. pH AGAINST AVERAGE ANNUAL RAINFALL SOIL RESISTIVITY AGAINST AVERAGE ANNUAL RAINFALL year increment of time would not be perforated by corrosion in less than 50 years of exposure. The inspected condition of these culverts clearly indicated that they Culvert perforation time rounded off to nearest 5 23 TABLE 1 SUMMARY OF TWO YEARS OF ROUTINE OPERATIONAL USE OF TEST RESULTS VS EXISTING CULVERT CONDITIONS (1) | ITIONS | Perforatio | to | | | | | | | | | | | | | |---------------------|---|--|----------|----------------|----------------------|------------|----------------|------------|-----------------|----------------|----------------|----------|----|-------| | | Perf | Yrs
. by | 70
40 | 35
20
40 | 45
25 | 40
35 | 35
20
45 | 350 | 30 | 35 | 35.9 | 51.02 | 25 | 8 | | CULVERT CONDITIONS | Culverts with Inspected 1 Time Less than 50 Years | Est.
Perf | | | | . : | | | | | | | | Avg | | | h Insp
han 50 | Yrs. by usp. | | | | | | | • | | | | | | | VS EXISTING | ts wit | Average Yrs.
to Perf. by
Culv. Insp. | 25
40 | | 40 | | 30
15
45 | 40 | 25
10 | 40 | 40 | 20 | 20 | 30 | | TS AS | Culver | | | | | • | | | | | | | | Avg. | | SITOSHY ISH | Existing (| No. of
nsp. Culv | 40 | £ 15.3 | 1 1 | 97 | 49n | ი ი | 04 | 4- | പ് ന ന | 77 | - | 88 | | T S I I | Exis | No. (
Insp. | | | | | | | | | | | | | | OFFICE LUMAL USE OF | tion | to
Test | | | | : | | | | | | • | | Total | | TOINT | pected Perforation
50 Years (2) | Yrs. | 2000 | 3 | 3 6 | 3 a | | 32 | 02 | 45
20 | | 45 | 1 | 55 | | FERAL | ted Pe
Years | Est.
Perf | | . * | | | | | | | | | | Avg | | j | | of
. Culv. | L 6 2 L | | 7 ~ | | | m | | ~1 | | 'n | | | |
TTOOL | ith | No.
Insp. | | | 27 | i | | : ' | | | | ۵, | | 84 | | TWO IEMAS OF | Exist. Culverts with Ins
Time in Excess of | 11.1 | | | | | 4 | | | | | | , | Total | |]
] | Culv
Time | cual Yrs. of
Service
11 Culverts | -20 | | ⊋ : | | | | | | | | | | | | st. | serv
Cu | 302-1 | 22813 | 22
23
23
23 | 32 | 3822 | 37
35 | 30 e 8 | 38 23 | 25
20
20 | 20
9 | | | | 14
14 | Exi | Actual
Ser | | | | | • | . = | | | | | | , | | SUPERINT | | Proj. | H 24 E 2 | ころるての | 0 6 0 | 117 | 17 T | 16
17 | 118
20
20 | 21
22
23 | . 24
25 | 26
27 | 28 | • | | *. | | | | J | | | | | | | | | | | ClibPDF - www.fastio.com